


the pig

Pig Feature

Smoked Beef Brisket 18

texas smoked brisket, habanero bbq sauce
celeriace slaw, cheddar cornbread, pickles

Our pork is sourced from local farmers, our friends,
who raise their pigs humanely and treat them with respect.
We honor that commitment by utilizing every part and
striving for the most creative and delicious preparations.


House Sausages

Bierwurst pork, beef, grain mustard	Currywurst pork, madras curry, tomato jam	Longaniza pork, red wine, onion marmalade
All 5oz 8 each // Sausage Board served with assorted accoutrements 21		

Starters

Sticky Wings six double fried chicken wings, spicy cider peach glaze 10

Eatwell Farm Salad corn, radish, tomato, cornbread crouton, citrus vinaigrette 8♦

Pulled Pork Lettuce Wraps smoked pork shoulder, north carolina vinegar bbq, bibb lettuce 7

Heirloom Tomato Toast cherry tomato, whipped ricotta, basil, aged balsamic, olive oil, sea salt 9♦

Summer Cobb bacon, bleu, cucumber, avocado, corn, tomato, tarragon buttermilk dressing 12

Fried Pork Belly Buns braised pork belly, black garlic glaze, togarashi mayo, pickles 11

Face Bacon peppercorn crust, bourbon peach mustard, rosemary citrus maple 10

Mains & Sandwiches

Seared Pork Chop

10oz grilled bone-in chop, 24 hr brine, zucchini,
summer succotash 23

Half Chicken

smoked hickory rubbed chicken, cider peach glaze,
braised farm greens, cheddar cornbread 19

Pig BBQ Platter

1/3 rack baby back ribs, smoked beef brisket,
pulled pork shoulder, celeriac slaw,
cheddar cornbread, pickles 26

Cherrywood Smoked Ribs

kansas city habanero peach bbq sauce, half rack,
rosemary fries, celeriac slaw, pickles
half 23 | whole 39

Pulled Pork Sandwich

north carolina cider vinegar bbq, celeriac slaw,
pickles, toasted potato roll, french fries 13

Double Stack Pig Burger

80/20 beef & pork patties, american, pickles,
griddled onions, rosemary fries 15

sides

Mac & Cheese truffle, cavatappi, parmesan panko 7♦

Celeriac Slaw tarragon, cabbage, carrots 6♦

Bacon Potato Salad cider, grain mustard, bacon, onion 7

Cheddar Cornbread chive, honey whipped butter 5♦

Hand Cut Fries rosemary, sea salt 5♦

Grilled Corn yuzu crema, queso fresco, togarashi mayo 6♦

♦ Vegetarian

SHABIER BAHRAMY
EXECUTIVE CHEF


Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions.

eatwelldc